Hudson River PCBs Site # **Engineering Performance Standards For Dredging** Presentation to Peer Review Panel Malcolm Pirnie, Inc. TAMS, an EarthTech Company October 15-16, 2003 ### Productivity John Mulligan, PE Scott Thompson, PE Malcolm Pirnie, Inc. #### **Presentation Outline** - Definition of the Productivity Standard - How it was developed - Why it is feasible - Key issues raised during the public review process: - Interaction with Resuspension & Residuals Standards # Productivity Performance Standard Objective Monitor and maintain the progress of the dredging to meet the 6-year duration stated in the ROD ## Framework of the Productivity Standard - Phase 1 and Phase 2 standards - Targets & Requirements - Action Levels and Required Responses - Other constraints #### Productivity Performance Standard #### Components - Complete dredging in 6 years: - Phase 1: One year at reduced scale - Phase 2: Five years at full scale - Backfill and stabilize shoreline by end of each year - Process and transport sediment to offsite disposal by end of each year #### Phase 1 Performance Standard - ~240,000 cubic yards (or about one-half the minimum annual for Phase 2, whichever is less) - 30 days operating at full scale rate - Seasonal "Closeout" #### Phase 2 Performance Standard - Cumulative Targets...4 ½ seasons (530,000 CY/yr) - Cumulative Requirements...5 seasons (480,000 CY/yr) - Seasonal "Closeout" #### Performance Standard Volumes | Project Phase
and Year | Required Cumulative Volume (cubic yards) | Target Cumulative Volume (cubic yards) | |---------------------------|--|--| | Phase 1 (Year 1) | approx. 240,000 | 265,000 | | Phase 2 (Year 2) | 720,000 | 795,000 | | Phase 2 (Year 3) | 1,200,000 | 1,325,000 | | Phase 2 (Year 4) | 1,680,000 | 1,855,000 | | Phase 2 (Year 5) | 2,160,000 | 2,385,000 | | Phase 2 (Year 6) | 2,650,000 | 2,650,000 | ## Action Levels and Required Responses | Action Level | <u>Situation</u> | Response | | | | | |---------------|--|--|--|--|--|--| | Concern Level | Monthly production rate falls 10% or more below scheduled rate. | immediate steps to erase shortfall in production over next two months.Submit an action plan to EPA explaining the reasons | | | | | | Control Level | Production falls below scheduled production by 10% or more for two or more consecutive months. | | | | | | | Standard | Annual cumulative volume fails to meet production requirements. | USEPA action to be determined based on Agency review of specific circumstances. | | | | | ## Standard Development: Key Calculations & Basis - 2.65 Million CY, 6 Dredging Seasons (per ROD) - Phase 1 Production Volume = ½ x 2,650,000 / (5 + 0.5) = 240,000 CY - Phase 2 Production Volume = 2,650,000 240,000 = 2,410,000 CY - Phase 2 Annual Production Volume = 2,410,000 / 5 = 480,000 ### **Productivity Schedule** Depicts an example feasible scenario for meeting Phase 1 and Phase 2 cumulative targets Conceptual CPM schedule (Primavera®) - Conservative - Conventional Equipment ## Key Constraints for Schedule Development - Complete an area before removing containment (if utilized) - Work generally upstream to downstream within a given pool - Limit obstructions to flow or navigation - Seasonal closeout - 6 days / week # Key Assumptions Supported with Conceptual Analysis - Processing / Transportation can "keep up" with dredging - Mechanical Dredging Scenario is conservative for River Section 1 - Redredging is 50% of the duration to initially dredge a certification unit #### **Production Factors** - Silt Barrier Installation and Removal - Installing sheet piling 90 LF/day/crew - Installing HDPE barrier 200 LF/day/crew - Mechanical Dredging (Horizontal Profiler) - 82 CY/hour (large "production" dredge) - 27 CY/hour (small "alternative" dredge) #### Backfill - 1 acre/day for "non-critical" areas - ½ acre/day for "critical" areas ### Typical Containment Detail - Right: DredgeOperator'sView / ScreenDisplay - Below: Horizontal cut Source: Bean Environmental ### Productivity Schedule Conclusions - Schedule is conservative - Mechanical dredging (slower) - Containment - Other constraints that affect sequence - Depicts - ~270,000 CY dredged in Phase 1 - Exceeds productivity targets for all five years of Phase 2 | Author | Ame | Drig Ren 1 | L Early | Early
Freeh | APR MAY 25 25 25 25 25 25 25 | 200 AL | 2007 | | 907 | MATERIA . | 660 | 1000 | 200 | 1444 | |-------------------------------------|--|------------|-----------------|----------------|--|--|-----------------------------|--------------------|-----------------------|----------------------|------------------|---------------------|----------|-----------| | 10 | Description | Der Der | Mat | Projets | 2 0 10 40 40 40 5 14 41 40 | 4 11 19 25 2 2 19 22 | W 4 13 JP 27 | 8 70 07 34 | 4 8 8 41 41 | 5 10 19 46 | a 10.45 at a | 1.1 (4.2) 21.4 | 21 15 45 | A 10 17 A | | Phone | The state of s | | | | The second second | | | | | | | | | | | THE RESERVE | Mile Market E | | | | | | | | | | | | | | | THE BANK | 69 | | | | | | | | | | | | | | | - 00075 | Photo: I (Text 2) (Suretten) | 2115 215 | 11 114/7507 | HICESHT | | | | _ | | _ | Ohers I | (Feer 3) (Surrenay) | | | | 90600 | (As 6 (Far 2) (Summary) | 104 104 | 12 114/94(2) | TEGELAN. | 9 | | _ | Table 1 | o K (Park 2) (Durrene | red . | | | | | | Makedia | A CONTRACTOR OF THE PARTY TH | | | phononic and | The second secon | (12) | | | | | | | | | | oppe | Treatment Mattadown | 20 20 | 3 HWP807 | DBMAYOR | The second Minks the | alizes | | | | | | | | | | cortia | Subside hetashadure | 30 30 | II TOPPOT | TRIALITE | Arthur I | nhashuman. | | | | | | | | | | Mark Street | | | | | | | | | | | | | | | | -00000 | Silo Pregaration (Transmiss) | 34 34 | STANKS | THAN TOT | The first | parder (Surrey) | | | | | | | | | | 20040 | Polat Shell Steel Films | 10 10 | 0 1964 LUT | ERALICE | | Stori Street Filing | | | | | | | | | | | A Particular Control of o | 4 4 | | 25.511.51 | | | | | | | | | | | | (0.598) | risket HCPR, foll Barrers. | 34 34 | 3 944,007 | YURANIYOF | | CPE SIL Survey | | | | | | | | | | (970495) | Shartis and Enapping Element | 1 1 | II THALLTON | 1988/107 | | g and Strapping Disordine | | | | | | | | | | 300070 | Remove Obstatos | 16 16 | 18 27MH R27 | Albert AGE. | Flores | re Obetaches | | | | | | | | | | Designing | | | | | | | 100 | | | | | | | | | 00000 | Dreigng (Surmey) | - 70 TO | II Johnson | DIM,/GOF | 7 | | Arreiging (Se | inman) | | | | | | | | 20090 | Design Cytop - (2) Prinsing Directors | 68 50 | II THAT IS | 25.65.07 | | | leading Cultist - (2) Prior | | | | | | | | | 91000 | Deogr Collo - C) Alternate Designs | 28 28 | II SAME TO | SUCRET | | | Attenuts Dredges | | | | | | | | | 01030 | Auth Alternate Developing Advant Charlochomy | 1 7 7 | 1 353,047 | MARKET | | A STATE OF THE PARTY PAR | | 1.00 | | | | | | | | and the second second second second | | 10 0 | | | | | daing Around Obstra | | 32:000 | | | | | | | 91000 | Sertroton Testro/Surveying - Prinsey Dridge | 10 10 | II DMATE | PEAK OF | | | Confirmation Testing | | ek taregle | | | | | | | 1010380 | Contemption Testing/Surveying - Art Director | -27 . 67 | II SMACHUT | PARK! | | - Confirmation Te | displantating - AA. I | Dredge . | | | | | | | | (81040 | Redwiging | 41 41 | 4 30,0407 | SEAL/GOT | | | Terretains | | | | | | | | | 31000 | Additional Continuous Teating/Eurosymp | 01 01 | 1 734,647 | BHUGHT - | | | And Toront Co. | enformation Teatro | g/furrouing | | | | | | | Bank states | | | _ | | | | | | | | | | | | | (71080 | Particular Supriery | 74 74 | STREAMST. | PERMIT | | - | | 104 | mention (Summer | 0. | | | | | | 0.4070 | Sauth tim Office from | 0.0 | 1 195,000 | 118.00F | | | Parent for | e-Officed Almost | 12.00 | | | | | | | 81090 | Build O'frid from | 30 30 | 1033401 | 11M,2507 | | _ | | | | | | | | | | | | | | | | | Marrie Co. | | | | | | | | | .01090 | Post Backling Survey (Non-Strick Areas) | 26 75 | 1156,107 | SMICPEF | | | | | etting Survey (Non | Griffond Areass | | | | | | 91:100 | Post Sacriffing Survey (Orkinal Americ | 30 (R) | II DAJULOT | NAUGOT | | | | elling Survey (Cri | fical Areas | | | | | | | 21100 | Proplace Chartochics | 10 10 | 3.1164,000 | 1001001 | | | Hupines Chr | dractions | 55 mm | | | | | | | 19170 | Market Working | 21 21 | STREET. | MISSERIE. | | | | Playtons Bloom | bree . | | | | | | | 811033 | Sance Steel Plins | 1 1 | 15 1405 PS7 | HISOTOF | | | | Blanco | Bheel Piling | | | | | | | 01182 | Service FDE 10 Ferror | W 40 | 0.145EPEF | INSPIR | | | | | mana HEGE Did For | and . | | | | | | | The second secon | | Total I | 100000 | | | | _ | | | | | | | | | | | | | 2 International | | | | | | | | | | | 2 4500 | Title of the second | 121 121 | il (marco) | 2890100 | - | | | | | - | a 13 (Surrenay) | | | | | 17 10000 | Site (1) Surement | 100 100 | a page 200 | Transmission. | - | | | | | | a co (processed) | | | | | SAN PRODU | elia. | | The San Printer | | The state of | December of the | | | | | | | | | | (0.16:10) | (title Phoperative (Surreyury) | 41 11 | 12 URMAN 107 | TRIALITY | | peration (furnished) | | | | | | | | | | 276.01 | Indal Steel Steel Pling | 4 4 | II TAMANSIF | 18946/107 | | Iteal Sheet Piling | | | | | | | | | | 1919/30 | Insul HOPS for Barriers | 76 . 96 | 15 DAMESTOT | WHALTOF: | - Product of | DFE Sit Series | | | | | | | | | | 01940 | Dearing and Disapping Diversities | 4 4 | 10 TOMAN (C27 | renal/YOF | Disable | ant Enging Dorsline | | | | | | | | | | 0.1981 | Remine (Stateber | 0 1 | 1 19MA (107 | 10044/107 | | Chelaniae | | | | | | | | | | Theoretical | | | | | | | | | | | | | | | | -01966 | Desperations of | 140 100 | all towards | Taccts! | 9 | | | | Gradung D | turness. | | | | | | 10 (8/8) | Design Date - LD Prings Dretars | 10 10 | 0 19MA107 | 1944481 | | Design Colta: - 13 Primary 1 | Tanana . | | | 7 | | | | | | | | 100 100 | II TOMATOF | DESCRIPTION | | Conductation (I) Longs (| - Harris | | | distance. | | | | | | 0.4860 | Design Califol - (1) Printery, (1) All Drumper. | 100 100 | | | | | | | eelge Gulos - d (Pe | | | | | | | 91990 | Act Atlande Dreigng Assant Obdrudices | 10 50 | a prespet | INSPIR | | | 1 1 1 1 1 1 1 1 1 | | M. Attenute Dredgi | ing dreamed Clinical | offere. | | | | | 177800 | Confirmation Testing/Surveying - Frimary Design | 36 36 | 1 (2M4 10) | UARKE | | Confirmation TestingSon | raths - Primary Dred | pie . | | | | | | | | 0.1910 | Continuous Ted top Suneury - All Diseign | 100 100 | 1 2564 6107 | PREPUT | | THE RESERVE TO SHARE THE PARTY OF | | | Conferention Testing | afformering - Art. | Dreetge . | | | | | 01900 | Putyting | 54 54 | II PEALOF | 1000797 | 5.74 | | | | Rebelging | 5000000 | 35.649 | | | | | 21980 | Additional Continuation Techniquition reging | 64 64 | 1710000 | 1600737 | | | | | | Confirmation Tool | ing/horseins | | | | | - | | | - | 1 | | | | | | | | | | | | 1 | ** pr-411 | | | | 2.4 | | | 0.0 | | | | | | | | That I say | 100900 | | | 1 | P. 12 | AVI | Dogr | | | | | 1 | | 9000000 | | Detail Date: | 35awe:
1804900 | | | | | Malucon Pinne, Inc. | | Jet | | , figure | | | lesse. | Aspen W. | | Nur free | 0000PH11000 | MAI | COLM | | 164 | but New POS Dresigns | | | | | | | | | | | | Pik | ENIE | | | - 1110 | | | | | | | | | | | | | | | | Photo 1 (1967-2) | | | | | | | | | | | IR Principles & Systems, 2011 | ### Why It's Feasible: Conservative Aspects of Productivity Schedule - Use of containment - Limited number of dredges working (four 4-cy, four 2-cy) - Conservative production factors - 13 hours full production / day - For example: used 82 CY / hr when dredge typically performs 95 120 CY / hr #### Mechanical Dredging Production Rates - Typical Cycle Time (Production Dredging) = 50-60 cycles/hr - Assume 4 cy Bucket 90% Full 0.90 x 4.0 cy = 3.6 cy/cycle - 50 cycles/hr = 50 x 3.6 cy/hr = 180 cy/hr - 60 cycles/hr = 60 x 3.6 cy/hr = 216 cy/hr - Example Schedule Assumes:82 cy/hr when dredging ### Mechanical Dredging Productivity (Continued) - Available Days = 210 Per Season (30 wks) - Available Dredging Hours Per Season: 24 hr/day; 6 day week = 4200 hr - Required Dredging = 480,000 cy/season - Minimum Production Rate Req'd: 480,000 cy/4200 hr = 114 cy/hr At 82 cy/hr Rate, Need two 4-cy dredges - Proposed four 4-cy and four 2-cy dredges ### Mechanical Dredging Productivity Continued Target Production Rate = 530,000 cy/season = 530,000 cy/4200 hr = 126 cy/hr At 82 cy/hr Rate, Need 2, 4 cy Dredges Proposed 4, 4 cy and 4, 2 cy Dredges ### **Mechanical Dredging Case Study** **New Bedford Harbor PDFT Summary of Dredge Performance Tests Results** Sediment removal accuracy Transportation and disposal efficiency PCB removal efficiency Water quality impact Air quality impact Production Within 4 inches 70% Solids by volume 97% removal Acceptable impact Acceptable impact <u>95 – 120</u> cys / hour #### Hydraulic Dredging Production Rates - Dredge Evaluated 12 inch cutterhead dredge, 600 HP Dredge Pump - Optimum Production Rate 470 cy/hr Avg. (Area coverage mode) - Typical Efficiency 62% Optimum Production Rate ### Hydraulic Dredging Production Rates (Continued) - Maximum Production at Optimum Rate: ② 24 hr/day; 6 day/wk = 4200 hr x 470 cy/hr = 1,974,000 cy/season - Req'd Efficiency at Productivity Standard - $\frac{1}{480,000}$ cy/ $\frac{1,974,000}{2}$ cy = $\frac{24.3}{2}$ ### Case Study: Grand Calumet River - 12-inch hydraulic dredge - 8-inch hydraulic dredge - Production: 2/16/03 9/10/03 = 543,000 cy - 175 days, 24 hr/day, 6 day/week - Equal to Hudson River target dredging rate ### Conceptual Dewatering System ### **Hydrocyclone-Screening Tower** Separation of 220,000 tons dry solids sand from chedged material Hydrocyclones and separation (settling) basins ### On-Shore Processing Conceptual Water Treatment - Ballasted Flocculation and Settling System - Mixed Media Pressure Filters - GAC Pressure Filters - All Available as Prefabricated Systems #### Conclusions - Assumptions used to develop Productivity Standard are conservative - Proper design, scheduling, and construction management will make Productivity Standard achievable #### **Public Comment** - Comment: Dredging faster will increase resuspension - Response: Expeditious completion with the right equipment under normal operation reduces resuspension losses ### Interaction with Other Standards - Comment: Processing can't keep up with dredging - Response: A properly designed facility will easily handle daily & peak volumes ### Interaction with Other Standards - Comment: Redredging will go on forever - Response: The residuals standard, while protective, is flexible to handle most contingencies: - Limits # of redredging passes to 2 - Allows capping ### The End ### END ### Redredging Assumptions & Basis - Assumption for Productivity Schedule: Redredging takes 50% of the number of days to perform design cut - Basis: Our estimate....45% - Uses existing equipment - ½ of sites are clean after each attempt - Limited to 2 redredging attempts (per Residuals Standard)